EN200 # LAB #3 PRELAB ### ARCHIMEDES & CENTER of FLOTATION #### **Instructions:** - 1. The first part of this lab consists of a prelab that covers the theory the will be examined experimentally in this lab. - 2. The prelab is to be completed and handed in to your instructor at the beginning of the lab period. - 3. If you can, answer the questions without referring to your notes. Only refer to your notes if you are confused or fail to understand a concept. This will greatly improve your understanding of the concepts this lab is designed to reinforce. Remember you will have no notes during quizzes, tests, and exams. - 4. By conscientiously completing this prelab, you will have a thorough understanding of what the lab is trying to show. Your lab performance will be maximized. - 5. For full credit, all work must be shown on your lab. This means that you must show generalized equations, substitution of numbers, units, and final answers. Engineering is communication. Work that is neat and shows logical progression is much easier to grade. #### **Student Information** | Name: |
 | | |----------|------|--| | | | | | Section: | | | | | | | | Date: | | | EN200 Lab 3 -1 Lab #3 #### Aim - Reinforce the student's understanding of Archimedes Principle. - Reinforce the student's concept of static equilibrium. - Reinforce the student's concept of the center of flotation. #### Lab Apparatus 1. In this lab, two simple wooden hull shapes are used as floating bodies (one symmetrical shape and one unsymmetrical shape). Their tops have been inscribed so that half-breadths can be measured and used to determine hull form characteristics. At the bow and stern are draft marks measured from the keel. The tank in which they will float has been fitted with a *weir* and a spillway through which any displaced water will run and be collected for measurement. This opening, in effect, provides a constant water level in the tank. A suitable container for collecting the water, a scale for weighing the hull shape and displaced water, and a ruler for taking measurements are provided. #### **Archimedes and Static Equilibrium Theory** - 2. In the first part of the lab, the displacement (weight) of the symmetrical hull will be determined by four different means. - 2.1 It will be weighed on a scale. - 2.2 The volume of water it displaces will be weighed on a scale. - 2.3 Its underwater volume will be calculated and used to calculate buoyant force and displacement. - 2.4 The hydrostatic force supporting the hull will be calculated. | | Why? | |---|------| | Which of the techniques described above could be applied to a full-sized ship | | | | Why? | | | Archimedes P | rinciple states that: | | |---|---------------------------|---|-----------------| | | | bject partially or fully submerged in a fluid will experience of
al force equal in magnitude to the weight of the volume of flu
iect." | | | | In EN200 we given the sym | call this vertical force the "buoyant force" or "force of buoy bol $F_{\rm B}$. | ancy" and it is | | - | | ow, write the mathematical relationship described by Archir with the submerged volume (∇) of a floating body. | nedes Principle | | | | | | | | For each symb | ool used in the equation write out its name and give its units. | | | | Symbol | Name | Units | | | | | | | | | | | | | | | | | | they be in stat | the wooden hulls in the tank of water, if they float (positive ic equilibrium? | | | | What are the t | wo necessary conditions for an object to be in static equilibration | num'? | | | Condition 1: _ | | | | | Condition 2: _ | | | | - | | ditions for static equilibrium, in the box below, write the material links the buoyant force (F_B) being experienced by a floating element (Δ) . | | | | | | | | 11. | Combine the expressions given in (6) and (10) to give the mathematical relationship | |-----|---| | | linking the submerged volume of a floating object (∇) with its displacement (Δ) . | 12. On the section of a floating hull form below, draw the two force vectors described above, and clearly show and name the centroids through which they act. 13. By filling in the table below, describe how the two centroids displayed above are referenced on a ship. | | Reference Point | Symbol | Name | |----------------|------------------------|--------|------| | Vertically | | | | | | | | | | Transversely | | | | | | | | | | Longitudinally | | | | | | | | | # **Hydrostatic Pressure Theory** | In the box below, give the equation used to calculate the hydrostatic pressure below the water's surface. | |---| | | | What are the units of pressure used in EN200? | | Give the equation you would use to calculate the hydrostatic force on an area of A in at a depth h below the water's surface. | | | | In Naval Architecture, what is the more common name given to the hydrostatic force being experienced by a ship? | | | ## **Center of Flotation Theory** 18. On the three orthogonal views of a hull form below, draw in the waterline, centerline, midships, and show the center of flotation on each view. | - | What is the relevance of the center of flotation to the ship motions of pitch and roll? | |---|---| | , | What is the significance of the center of flotation with regard to the waterplane? | |] | Describe parallel sinkage: | | - | William which the second on a ship to policy a parallel sinkage? | | - | Where would a weight have to be placed on a ship to achieve parallel sinkage? | | (| Complete the table below to describe how the center of flotation is referenced on a shi | | | Reference Point | Symbol | Name Given to Reference Distance | |----------------|------------------------|--------|----------------------------------| | Transversely | | | | | Longitudinally | | | | ### **EN200** ### **LAB #3** ## ARCHIMEDES & CENTER of FLOTATION #### **Instructions:** - 1. This lab is conducted in the Hydro Lab on the lab deck of Rickover Hall. - 2. Prior to arriving in the Hydro Lab, read through the lab procedure so that you are familiar with the steps necessary to complete the lab. - 3. You will need to bring this lab and a calculator the lab period. - 4. The lab is to be performed in small groups of 2 or 3. However, each member of the lab group is to submit their own work. You can ask questions and discuss the content of the lab amongst yourselves; the submitted work must be your own. - 5. Follow the stages of the lab in consecutive order. The lab follows a logical thought pattern and jumping ahead without completing the intervening theory questions will limit your understanding of the concepts covered. - 6. For full credit, all work must be shown on the lab. This means that you must show generalized equations, substitution of numbers, units, and final answers. - 7. This lab is to be submitted at the end of the lab period. You should have sufficient time to complete the entire lab. #### **Student Information:** | Name: | Date: | |--------------------------|-------| | 1 st Partner: | | | 2 nd Partner: | | EN200 Lab 3 -7 Lab #3 ## Part 1: Archimedes Principle and Determination of Displacement | rart | 1. Archimedes Frinciple and Determination of Displacement | |-------|--| | 1. | Weigh the symmetrical model on the scale and record its weight below. | | | Scale weight of symmetrical model (lb) | | | This weight corresponds to the displacement (Δ) of the model. The remainder of Part 1 of the lab verifies this weight using three different techniques. | | Displ | acement Measurement from Weight of Displaced Water | | 2. | Fill the tank to a level just above the height of the weir and let the excess water flow into a bucket. Allow about 5 minutes for the water to stop dripping. Empty the bucket into a sink or drain – DO NOT DUMP EXCESS WATER INTO THE TOW TANK. Also ensure the small can is empty. | | 3. | Weigh the empty bucket and record its weight in the table below. | | 4. | Holding the large bucket under the weir, carefully lower the model into the tank making sure you keep the model upright. After the initial rush of water, the remaining dripping water can be caught in the small can. | | 5. | Wait at least 5 minutes for the water to finish dripping over the weir. While you are waiting, complete steps (7) through (14). | | 6. | Pour the water from the small can into the bucket and complete the table below. | | | Weight of Empty Bucket (lb) Weight of Collected Water and Bucket (lb) Weight of Displaced Water (lb) Magnitude of Buoyant Force, F_B (lb) Displacement of Model, Δ (lb) | | 7. | What principle states that the weight of the collected water will be equal to the buoyant force experienced by the model? | | 8. | In the box below, write the mathematical expression associated with this principle. | | | | | 9. | What principle indicates that the magnitude of the buoyant force being experienced by the model is equal to its displacement? | | | |-----|--|--|--| | 10. | In the box below, write the two mathematical expressions linking displacement (Δ) with buoyant force (F _B) and then with the weight of the collected water. | | | | | | | | 11. The mean draft (T_M) is the average of the forward and aft drafts as measured at their respective perpendiculars. Use this relationship and observations of the floating model to complete the table below. | T _{aft} (inches) | | |---------------------------|--| | T _{fwd} (inches) | | | T _M (inches) | | 12. Using your value for T_M and assuming that the model is of uniform density, estimate the following values that describe the location of the centers of buoyancy (B) and gravity (G) for the floating symmetrical model. Ignore the weight of the handles. | Centroid | Parameter | Value (inches) | |------------------------|-----------|----------------| | | KB (VCB) | | | Center of Buoyancy (B) | TCB | | | | LCB | | | | KG | | | Center of Gravity (G) | TCG | | | | LCG | | 13. Confirm your understanding of these quantities by plotting the location center of buoyancy (B) and the center of gravity (G) on the shear and body views of the symmetrical model below. Ensure you accurately locate these centroids relative to the waterline. ### **Displacement Measurement from Submerged Volume Calculation** 14. Remove the symmetrical model from the tank and measure the half-breadths at each station along its length. Record the half-breadths in the table below. Station 0 corresponds to the FP, and station 10 corresponds to the AP. | Station | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |--------------|---|---|---|---|---|---|---|---|---|---|----| | Half-Breadth | | | | | | | | | | | | | (inches) | | | | | | | | | | | | 15. Determine the station spacing. Station spacing (dx) = - 16. In the space below, calculate the waterplane area of the symmetrical model using Simpson's first rule. For full credit, ensure you include the following steps: - a. Draw a sketch of the area you are integrating, including the differential element. - b. Write the general calculus equation. - c. Write the generalized equation for Simpson's first rule. - d. Substitute data from steps 15 and 16 into the generalized equation. - e. Calculate waterplane area and box your answer. | erged volume of a normal l | |--| | rged volume of a normal l | | rged volume of a normal l | | rged volume of a normal l | | rged volume of a normal l | | rged volume of a normal l | | rged volume of a normal l | | rged volume of a normal | | rged volume of a normar. | | | | | | | | | | rged volume, it is necessa | | ata in enclosure (1) and th | | nsity using the table below | | ρ (lb-s ² /ft ⁴) | | | | | | | | | | | | | | | | 6 | # **Displacement Measurement from Hydrostatic Force Calculation** | | ing the shape of the symmetrical hull, what is the link between the area at the hull and the waterplane area calculated in step (16)? | |----------------|---| | | pressure calculated in step (21) and your answer to questions (22) to calculate force acting on the base of the hull. | ing the shape of the symmetrical hull, what is the resultant force hydrostatic on the sides of the model? | | | | | why?_ | on the sides of the model? | | why? _ Using y | | | why? _ Using y | on the sides of the model? Your answers to the above questions, write the mathematical equation that lir | # **Analysis of Results** 27. From the observations and calculations you have made, complete the following table. Calculate the percent error in that table cell. | Technique | Displacement, Δ (lb) | Percent Error | Explanation of Error | |---|----------------------|---------------|----------------------| | Scale Weight of Model | | N/A | N/A | | Weight of
Displaced Water
(Step 6) | | | | | Submerged
Volume (∇)
Calculation
(Step 20) | | | | | Hydrostatic
Force
Calculation
(Step 26) | | | | | 28. | Have these values verified Archimedes Principle and the principle of static equilibrium? Explain your answer. | | | | | |-----|---|--|--|--|--| #### **Longitudinal Center of Flotation** Part 2: 29. Carefully place the non-symmetrical model in the tank and complete the table below. | Unloaded Condition | | | | |---------------------------|--|--|--| | T _{aft} (inches) | | | | | T _{fwd} (inches) | | | | | T _M (inches) | | | | | Trim (inches) | | | | - 30. By observing the shape of the non-symmetrical model, qualitatively estimate the position of the center of flotation (F). Circle one of the answers below. - A. Forward of midships - B. At midships C. Aft of midships - 31. Making sure you have a can ready to collect any displaced water; carefully load the model on the centerline at Stations 4 with a 5-pound weight. - 32. Record the model's drafts in the table below. | Loaded Condition | | | | | |---------------------------|--|--|--|--| | T _{aft} (inches) | | | | | | T _{fwd} (inches) | | | | | | T _M (inches) | | | | | | Trim (inches) | | | | | 33. Comparing data from the "Unloaded" and "Loaded" conditions, what change in trim $(\delta Trim)$ has occurred? δTrim = _____ Why has this occurred? 34. What is the name of the point where the weight would have to be placed on the model in order to achieve zero change in trim (δ Trim = 0 inches)? T_{fwd} (inches) T_M (inches) Trim (inches) 36. Measure the location of the 5-pound weight to determine a value for the longitudinal center of flotation of the non-symmetrical hull. LCF = _____ Using the data you collected in steps (29) and (35), calculate the Pounds Per Inch 37. Immersion (PPI) of the non-symmetrical model. 38. In the box below, calculate the trimming moment associated with moving the 5-pound weight from its initial location to the center of flotation. Remember, a moment is a force (w) times a distance (1). 39. Using the information collected in steps (33), (35), and (38), calculate the model's Moment to Change Trim One Inch (MT1"). Recall that $\delta \text{Trim} = (w)(1)/\text{MT1}$ ".